
City of Seattle
Stormwater Manual
July 2021

Volume 3: Project Stormwater Control

Note:

Some pages in this document have been purposely skipped or blank pages inserted so
that this document will copy correctly when duplexed.

Volume 3 — Project Stormwater Control Table of Contents

Stormwater Manual Directors’ Rule 10-2021/DWW-200

July 2021 i

Table of Contents
CHAPTER 1 – Introduction.. 1-1

1.1. Purpose of this Volume .. 1-1
1.2. How to Use this Volume ... 1-1

CHAPTER 2 – BMP Categories .. 2-1

2.1. Introduction ... 2-1
2.2. Soil Amendment .. 2-2
2.3. Tree Planting and Retention ... 2-2
2.4. Dispersion BMPs ... 2-2
2.5. Infiltration BMPs .. 2-3
2.6. Rainwater Harvesting BMPs ... 2-3
2.7. Alternative Surface BMPs ... 2-4
2.8. Detention BMPs ... 2-4
2.9. Non-infiltrating BMPs .. 2-5

CHAPTER 3 – BMP Selection and Sizing Approach .. 3-1

3.1. Determine Dispersion Feasibility .. 3-2
3.2. Determine Infiltration Feasibility .. 3-3
3.3. BMP Selection for On-site Stormwater Management 3-15

3.3.1. On-site List Approach .. 3-15
3.3.2. On-site Performance Standard ... 3-17

3.4. BMP Selection for Flow Control ... 3-18
3.5. BMP Selection for Water Quality Treatment .. 3-20

3.5.1. Selection Steps ... 3-20
3.5.2. Treatment Performance Goals and BMP Options 3-24

3.5.2.1. Oil Control Treatment ... 3-24
3.5.2.2. Phosphorus Treatment ... 3-25
3.5.2.3. Enhanced Treatment ... 3-25
3.5.2.4. Basic Treatment .. 3-27

CHAPTER 4 – General Design Requirements .. 4-1

4.1. Sizing Approach ... 4-2
4.1.1. On-site List Approach ... 4-2
4.1.2. Pre-sized Approach ... 4-3

4.1.2.1. Pre-sized Facilities .. 4-3
4.1.2.2. Pre-sized Credits, Sizing Factors, and Equations 4-3
4.1.2.3. Pre-sized Calculator .. 4-5

4.1.3. Modeling Approach .. 4-6
4.1.3.1. On-site Performance Standard .. 4-6
4.1.3.2. Flow Control .. 4-6
4.1.3.3. Water Quality Treatment .. 4-7

Table of Contents Volume 3 — Project Stormwater Control

Directors’ Rule 10-2021/DWW-200 Stormwater Manual

ii July 2021

4.1.3.4. Wetland Hydroperiod Protection ... 4-8
4.1.3.5. Closed Depressions .. 4-8

4.2. Bypass, Flow-Through, and Off-Site Flow General Design Requirements 4-9
4.2.1. Treatment BMPs ... 4-9
4.2.2. Bypassing Flows Entering a Site .. 4-10

4.2.2.1. Scenario 1 — Bypassing Flows Entering a Site 4-10
4.2.2.2. Scenario 2 —Flow-Through a Flow Control BMP 4-10

4.2.3. Bypassing Flows Leaving a Site ... 4-11
4.2.3.1. Scenario 3 – Compensate for Uncontrolled Bypass 4-11
4.2.3.2. Scenario 4 — Uncontrolled Flows Leaving the Site 4-11

4.3. Conveyance and Overflow General Design Requirements 4-12
4.3.1. Conveyance Design and Capacity Analysis 4-12
4.3.2. Requirements for Projects with No Off-Site Point of Discharge 4-12
4.3.3. BMP and Conveyance Overflow Requirements 4-14

4.4. Presettling and Pretreatment Requirements ... 4-15
4.4.1. Description .. 4-15
4.4.2. Performance Mechanisms ... 4-15
4.4.3. Applicability ... 4-15

4.4.3.1. Presettling and Pretreatment .. 4-15
4.4.3.2. Pretreatment .. 4-17

4.4.4. Site Considerations ... 4-18
4.4.5. Design Criteria .. 4-19
4.4.6. Operations and Maintenance Requirements 4-19

4.5. Infiltration BMPs ... 4-20
4.5.1. Infiltration BMP Sizing ... 4-20
4.5.2. Soil Requirements for Water Quality Treatment 4-21

4.5.2.1. Underlying Soil Requirements for Infiltration BMPs 4-21
4.5.2.2. Imported Soil and Sand .. 4-21

CHAPTER 5 – BMP Design ... 5-1

5.1. Soil Amendment BMP .. 5-2
5.1.1. Description ... 5-2
5.1.2. Performance Mechanisms .. 5-2
5.1.3. Applicability .. 5-2
5.1.4. Site Considerations .. 5-2
5.1.5. Design Criteria ... 5-3

5.1.5.1. Soil Amendments .. 5-3
5.1.5.2. Implementation Options .. 5-4
5.1.5.3. Soil Retention .. 5-6
5.1.5.4. Soil Management Plan .. 5-6

5.1.6. BMP Sizing .. 5-6
5.1.7. Minimum Construction Requirements .. 5-7
5.1.8. Operations and Maintenance Requirements 5-7

Volume 3 — Project Stormwater Control Table of Contents

Stormwater Manual Directors’ Rule 10-2021/DWW-200

July 2021 iii

5.2. Tree Planting and Retention ... 5-8
5.2.1. Description ... 5-8
5.2.2. New trees can be planted and/or existing trees can be protected

and retained on a project site to achieve on-site stormwater
management and/or flow control credits.Performance Mechanisms 5-8

5.2.3. Applicability .. 5-8
5.2.4. Site Considerations .. 5-8

5.2.4.1. Retained Trees ... 5-8
5.2.4.2. Newly Planted Trees .. 5-9

5.2.5. Design Criteria ... 5-9
5.2.5.1. Retained Trees ... 5-9
5.2.5.2. Newly Planted Trees ... 5-10

5.2.6. BMP Credits .. 5-11
5.2.6.1. Credit for On-site List Approach ... 5-11
5.2.6.2. Pre-Sized Approach for Flow Control 5-12
5.2.6.3. Modeling Approach for On-site Performance Standard and

Flow Control ... 5-12
5.2.7. Minimum Construction Requirements ... 5-12
5.2.8. Operations and Maintenance Requirements 5-13

5.3. Dispersion BMPs .. 5-14
5.3.1. Design Requirements for Dispersion BMPs 5-14

5.3.1.1. General Site Considerations .. 5-14
5.3.1.2. General Design Criteria for Dispersion Flowpaths 5-14

5.3.2. Full Dispersion .. 5-16
5.3.3. Splashblock Downspout Dispersion .. 5-17

5.3.3.1. Description .. 5-17
5.3.3.2. Performance Mechanisms ... 5-17
5.3.3.3. Applicability ... 5-17
5.3.3.4. Site Considerations ... 5-17
5.3.3.5. Design Criteria .. 5-17
5.3.3.6. BMP Credits .. 5-20
5.3.3.7. Minimum Construction Requirements 5-21
5.3.3.8. Operations and Maintenance Requirements 5-21

5.3.4. Trench Downspout Dispersion .. 5-22
5.3.4.1. Description .. 5-22
5.3.4.2. Performance Mechanisms ... 5-22
5.3.4.3. Applicability ... 5-22
5.3.4.4. Site Considerations ... 5-22
5.3.4.5. Design Criteria .. 5-22
5.3.4.6. BMP Credits .. 5-25
5.3.4.7. Minimum Construction Requirements 5-26
5.3.4.8. Operations and Maintenance Requirements 5-26

5.3.5. Sheet Flow Dispersion ... 5-27
5.3.5.1. Description .. 5-27
5.3.5.2. Performance Mechanisms ... 5-27
5.3.5.3. Applicability ... 5-27

Table of Contents Volume 3 — Project Stormwater Control

Directors’ Rule 10-2021/DWW-200 Stormwater Manual

iv July 2021

5.3.5.4. Site Considerations ... 5-27
5.3.5.5. Design Criteria .. 5-27
5.3.5.6. BMP Credits .. 5-29
5.3.5.7. Minimum Construction Requirements 5-30
5.3.5.8. Operations and Maintenance Requirements 5-30

5.3.6. Concentrated Flow Dispersion .. 5-31
5.3.6.1. Description .. 5-31
5.3.6.2. Performance Mechanisms ... 5-31
5.3.6.3. Applicability ... 5-31
5.3.6.4. Site Considerations ... 5-31
5.3.6.5. Design Criteria .. 5-31
5.3.6.6. BMP Credits .. 5-34
5.3.6.7. Minimum Construction Requirements 5-35
5.3.6.8. Operations and Maintenance Requirements 5-35

5.3.7. Sidewalk/Trail Compost-Amended Strip 5-36
5.3.7.1. Description .. 5-36
5.3.7.2. Performance Mechanisms ... 5-36
5.3.7.3. Applicability ... 5-36
5.3.7.4. Site Considerations ... 5-36
5.3.7.5. Design Criteria .. 5-37
5.3.7.6. BMP Sizing ... 5-39
5.3.7.7. Minimum Construction Requirements 5-41
5.3.7.8. Operation and Maintenance Requirements 5-41

5.4. Infiltration BMPs ... 5-42
5.4.1. General Considerations for Infiltration BMPs 5-43
5.4.2. Infiltration Trenches ... 5-45

5.4.2.1. Description .. 5-45
5.4.2.2. Performance Mechanisms ... 5-45
5.4.2.3. Applicability ... 5-45
5.4.2.4. Site Considerations ... 5-46
5.4.2.5. Design Criteria .. 5-46
5.4.2.6. BMP Credits .. 5-49
5.4.2.7. Minimum Construction Requirements 5-52
5.4.2.8. Operations and Maintenance Requirements 5-52

5.4.3. Drywells .. 5-53
5.4.3.1. Description .. 5-53
5.4.3.2. Performance Mechanisms ... 5-53
5.4.3.3. Applicability ... 5-53
5.4.3.4. Site Considerations ... 5-54
5.4.3.5. Design Criteria .. 5-54
5.4.3.6. BMP Sizing ... 5-57
5.4.3.7. Minimum Construction Requirements 5-59
5.4.3.8. Operations and Maintenance Requirements 5-59

5.4.4. Infiltrating Bioretention ... 5-60
5.4.4.1. Description .. 5-60
5.4.4.2. Performance Mechanisms ... 5-60

Volume 3 — Project Stormwater Control Table of Contents

Stormwater Manual Directors’ Rule 10-2021/DWW-200

July 2021 v

5.4.4.3. Applicability ... 5-61
5.4.4.4. Site Considerations ... 5-61
5.4.4.5. Design Criteria .. 5-61
5.4.4.6. BMP Sizing ... 5-79
5.4.4.7. Minimum Construction Requirements 5-86
5.4.4.8. Operations and Maintenance Requirements 5-86

5.4.5. Rain Gardens .. 5-87
5.4.5.1. Description .. 5-87
5.4.5.2. Performance Mechanisms ... 5-87
5.4.5.3. Applicability ... 5-87
5.4.5.4. Site Considerations ... 5-88
5.4.5.5. Design Criteria .. 5-88
5.4.5.6. BMP Sizing ... 5-93
5.4.5.7. Minimum Construction Requirements 5-95
5.4.5.8. Operations and Maintenance Requirements 5-95

5.4.6. Permeable Pavement Facilities .. 5-96
5.4.6.1. Description .. 5-96
5.4.6.2. Performance Mechanisms ... 5-96
5.4.6.3. Applicability ... 5-96
5.4.6.4. Site Considerations ... 5-97
5.4.6.5. Design Criteria .. 5-98
5.4.6.6. BMP Sizing ... 5-109
5.4.6.7. Minimum Construction Requirements 5-114
5.4.6.8. Operations and Maintenance Requirements 5-114

5.4.7. Perforated Stub-Out Connections .. 5-115
5.4.7.1. Description .. 5-115
5.4.7.2. Performance Mechanisms ... 5-115
5.4.7.3. Applicability ... 5-115
5.4.7.4. Site Considerations ... 5-115
5.4.7.5. Design Criteria .. 5-115
5.4.7.6. BMP Credits .. 5-118
5.4.7.7. Minimum Construction Requirements 5-118
5.4.7.8. Operations and Maintenance Requirements 5-118

5.4.8. Infiltration Basins... 5-119
5.4.8.1. Description .. 5-119
5.4.8.2. Performance Mechanisms ... 5-119
5.4.8.3. Applicability ... 5-119
5.4.8.4. Site Considerations ... 5-119
5.4.8.5. Design Criteria .. 5-119
5.4.8.6. BMP Sizing ... 5-119
5.4.8.7. Minimum Construction Requirements 5-120
5.4.8.8. Operations and Maintenance Requirements 5-120

5.4.9. Infiltration Chambers/Vaults ... 5-121
5.4.9.1. Description .. 5-121
5.4.9.2. Performance Mechanisms ... 5-121
5.4.9.3. Applicability ... 5-121

Table of Contents Volume 3 — Project Stormwater Control

Directors’ Rule 10-2021/DWW-200 Stormwater Manual

vi July 2021

5.4.9.4. Site Considerations ... 5-121
5.4.9.5. Design Criteria .. 5-122
5.4.9.6. BMP Sizing ... 5-124
5.4.9.7. Minimum Construction Requirements 5-127
5.4.9.8. Operations and Maintenance Requirements 5-127

5.5. Rainwater Harvesting BMPs .. 5-128
5.5.1. Rainwater Harvesting .. 5-129

5.5.1.1. Description .. 5-129
5.5.1.2. Performance Mechanisms ... 5-129
5.5.1.3. Applicability ... 5-129
5.5.1.4. Site Considerations ... 5-129
5.5.1.5. Design Criteria .. 5-130
5.5.1.6. BMP Sizing ... 5-133
5.5.1.7. Minimum Construction Requirements 5-137
5.5.1.8. Operations and Maintenance Requirements 5-137

5.5.2. Single-Family Residential (SFR) Cisterns 5-138
5.5.2.1. Description .. 5-138
5.5.2.2. Performance Mechanisms ... 5-138
5.5.2.3. Applicability ... 5-138
5.5.2.4. Site Considerations ... 5-138
5.5.2.5. Design Criteria .. 5-138
5.5.2.6. BMP Sizing ... 5-141
5.5.2.7. Minimum Construction Requirements 5-141
5.5.2.8. Operations and Maintenance Requirements 5-142

5.6. Alternative Surface BMPs .. 5-143
5.6.1. Vegetated Roof Systems ... 5-144

5.6.1.1. Description .. 5-144
5.6.1.2. Performance Mechanisms ... 5-145
5.6.1.3. Applicability ... 5-145
5.6.1.4. Site Considerations ... 5-145
5.6.1.5. Design Criteria .. 5-145
5.6.1.6. BMP Credits .. 5-148
5.6.1.7. Minimum Construction Requirements 5-149
5.6.1.8. Operations and Maintenance Requirements 5-149

5.6.2. Permeable Pavement Surfaces ... 5-150
5.6.2.1. Description .. 5-150
5.6.2.2. Performance Mechanisms ... 5-150
5.6.2.3. Applicability ... 5-150
5.6.2.4. Site Considerations ... 5-150
5.6.2.5. Design Criteria .. 5-151
5.6.2.6. BMP Sizing ... 5-155
5.6.2.7. Minimum Construction Requirements 5-159
5.6.2.8. Operations and Maintenance Requirements 5-159

Volume 3 — Project Stormwater Control Table of Contents

Stormwater Manual Directors’ Rule 10-2021/DWW-200

July 2021 vii

5.7. Detention BMPs .. 5-160
5.7.1. Detention Ponds .. 5-161

5.7.1.1. Description .. 5-161
5.7.1.2. Performance Mechanisms ... 5-161
5.7.1.3. Applicability ... 5-161
5.7.1.4. Site Considerations ... 5-161
5.7.1.5. Design Criteria .. 5-162
5.7.1.6. BMP Sizing ... 5-163
5.7.1.7. Minimum Construction Requirements 5-164
5.7.1.8. Operations and Maintenance Requirements 5-164

5.7.2. Detention Pipes ... 5-165
5.7.2.1. Description .. 5-165
5.7.2.2. Performance Mechanisms ... 5-165
5.7.2.3. Applicability ... 5-165
5.7.2.4. Site Considerations ... 5-165
5.7.2.5. Design Criteria .. 5-166
5.7.2.6. BMP Sizing ... 5-169
5.7.2.7. Minimum Construction Requirements 5-171
5.7.2.8. Operations and Maintenance Requirements 5-171

5.7.3. Detention Vaults/Chambers .. 5-172
5.7.3.1. Description .. 5-172
5.7.3.2. Performance Mechanisms ... 5-172
5.7.3.3. Applicability ... 5-172
5.7.3.4. Site Considerations ... 5-172
5.7.3.5. Design Criteria .. 5-173
5.7.3.6. BMP Sizing ... 5-177
5.7.3.7. Minimum Construction Requirements 5-179
5.7.3.8. Operations and Maintenance Requirements 5-180

5.7.4. Detention Cisterns ... 5-181
5.7.4.1. Description .. 5-181
5.7.4.2. Performance Mechanisms ... 5-181
5.7.4.3. Applicability ... 5-181
5.7.4.4. Site Considerations ... 5-181
5.7.4.5. Design Criteria .. 5-181
5.7.4.6. BMP Sizing ... 5-183
5.7.4.7. Minimum Construction Requirements 5-185
5.7.4.8. Operations and Maintenance Requirements 5-185

5.7.5. Other Detention Options .. 5-186
5.7.5.1. Use of Parking Lots for Additional Detention 5-186
5.7.5.2. Use of Roofs for Detention .. 5-186

5.8. Non-Infiltrating BMPs ... 5-187
5.8.1. Design Requirements for Non-infiltrating BMPs 5-187

5.8.1.1. Site and Design Considerations ... 5-187
5.8.2. Non-Infiltrating Bioretention ... 5-189

5.8.2.1. Description .. 5-189
5.8.2.2. Performance Mechanisms ... 5-189

Table of Contents Volume 3 — Project Stormwater Control

Directors’ Rule 10-2021/DWW-200 Stormwater Manual

viii July 2021

5.8.2.3. Applicability ... 5-190
5.8.2.4. Site Considerations ... 5-190
5.8.2.5. Design Criteria .. 5-191
5.8.2.6. BMP Sizing ... 5-193
5.8.2.7. Minimum Construction Requirements 5-196
5.8.2.8. Operations and Maintenance Requirements 5-196

5.8.3. Biofiltration Swales .. 5-197
5.8.3.1. Description .. 5-197
5.8.3.2. Performance Mechanisms ... 5-197
5.8.3.3. Applicability ... 5-197
5.8.3.4. Site Considerations ... 5-198
5.8.3.5. Design Criteria .. 5-199
5.8.3.6. BMP Sizing ... 5-203
5.8.3.7. Minimum Construction Requirements 5-203
5.8.3.8. Operations and Maintenance Requirements 5-204

5.8.4. Filter Strips/Drains ... 5-205
5.8.4.1. Description .. 5-205
5.8.4.2. Performance Mechanisms ... 5-205
5.8.4.3. Applicability ... 5-205
5.8.4.4. Site Considerations ... 5-206
5.8.4.5. Design Criteria .. 5-207
5.8.4.6. BMP Sizing ... 5-207
5.8.4.7. Minimum Construction Requirements 5-207
5.8.4.8. Operations and Maintenance Requirements 5-208

5.8.5. Sand Filters .. 5-209
5.8.5.1. Description .. 5-209
5.8.5.2. Performance Mechanisms ... 5-209
5.8.5.3. Applicability ... 5-210
5.8.5.4. Site Considerations ... 5-210
5.8.5.5. Design Criteria .. 5-211
5.8.5.6. BMP Sizing ... 5-214
5.8.5.7. Minimum Construction Requirements 5-218
5.8.5.8. Operations and Maintenance Requirements 5-218

5.8.6. Wet Ponds ... 5-219
5.8.6.1. Description .. 5-219
5.8.6.2. Performance Mechanisms ... 5-219
5.8.6.3. Applicability ... 5-219
5.8.6.4. Site Considerations ... 5-219
5.8.6.5. Design Criteria .. 5-220
5.8.6.6. BMP Sizing ... 5-223
5.8.6.7. Minimum Construction Requirements 5-223
5.8.6.8. Operations and Maintenance Requirements 5-223

5.8.7. Wet Vaults ... 5-224
5.8.7.1. Description .. 5-224
5.8.7.2. Performance Mechanisms ... 5-224
5.8.7.3. Applicability ... 5-224

Volume 3 — Project Stormwater Control Table of Contents

Stormwater Manual Directors’ Rule 10-2021/DWW-200

July 2021 ix

5.8.7.4. Site Considerations ... 5-224
5.8.7.5. Design Criteria .. 5-225
5.8.7.6. BMP Sizing ... 5-230
5.8.7.7. Minimum Construction Requirements 5-230
5.8.7.8. Operations and Maintenance Requirements 5-230

5.8.8. Stormwater Treatment Wetlands .. 5-231
5.8.8.1. Description .. 5-231
5.8.8.2. Performance Mechanisms ... 5-231
5.8.8.3. Applicability ... 5-231
5.8.8.4. Site Considerations ... 5-231
5.8.8.5. Design Criteria .. 5-231
5.8.8.6. BMP Sizing ... 5-232
5.8.8.7. Minimum Construction Requirements 5-232
5.8.8.8. Operations and Maintenance Requirements 5-232

5.8.9. Combined Detention and Wet Pool Facilities 5-233
5.8.9.1. Description .. 5-233
5.8.9.2. Performance Mechanisms ... 5-233
5.8.9.3. Applicability ... 5-234
5.8.9.4. Site Considerations ... 5-234
5.8.9.5. Design Criteria .. 5-234
5.8.9.6. BMP Sizing ... 5-234
5.8.9.7. Minimum Construction Requirements 5-235
5.8.9.8. Operations and Maintenance Requirements 5-235

5.8.10. Oil/Water Separators .. 5-236
5.8.10.1. Description .. 5-236
5.8.10.2. Performance Mechanisms ... 5-236
5.8.10.3. Applicability ... 5-236
5.8.10.4. Site Considerations ... 5-237
5.8.10.5. Design Criteria .. 5-238
5.8.10.6. BMP Sizing ... 5-243
5.8.10.7. Minimum Construction Requirements 5-245
5.8.10.8. Operations and Maintenance Requirements 5-245

5.8.11. Proprietary and Emerging Water Quality Treatment Technologies 5-246
5.8.11.1. Description .. 5-246
5.8.11.2. Performance Mechanisms ... 5-247
5.8.11.3. Applicability and Restrictions .. 5-247
5.8.11.4. Site Considerations ... 5-248
5.8.11.5. Design Criteria .. 5-248
5.8.11.6. BMP Sizing ... 5-249
5.8.11.7. Minimum Construction Requirements 5-251
5.8.11.8. Operations and Maintenance Requirements 5-251

CHAPTER 6 – References ... 6-1

Table of Contents Volume 3 — Project Stormwater Control

Directors’ Rule 10-2021/DWW-200 Stormwater Manual

x July 2021

Tables
Table 3.1. Minimum Investigation and Testing Requirements for Shallow Infiltration

BMPs. ... 3-9

Table 3.2. Minimum Investigation and Testing Requirements for Deep Infiltration
BMPs. .. 3-11

Table 3.3. Minimum Measured Infiltration Rates... 3-12

Table 3.4. Flow Control BMPs and Applicable Standards. 3-19

Table 3.5. Zoning Categorization and TSS Characteristics. 3-20

Table 3.6. Treatment Trains for Phosphorus Treatment. 3-25

Table 3.7. Treatment Trains for Enhanced Treatment. .. 3-26

Table 4.1. Presettling and Pretreatment Requirements. 4-16

Table 5.1. Minimum Soil Volume for Trees in Planters.. 5-10

Table 5.2. Pre-sized On-site Stormwater Management and Flow Control Credits
for Retained Trees. .. 5-12

Table 5.3. Pre-sized On-site Stormwater Management and Flow Control Credits
for Newly Planted Trees. ... 5-12

Table 5.4. Pre-Sized Flow Control Credits for Splashblock Downspout Dispersion. 5-21

Table 5.5. Continuous Modeling Assumptions for Downspout Dispersion. 5-21

Table 5.6. Pre-sized Flow Control Credits for Trench Downspout Dispersion. 5-25

Table 5.7. Continuous Modeling Assumptions for Trench Downspout Dispersion. 5-26

Table 5.8. Pre-sized Flow Control Credits for Sheet Flow Dispersion. 5-29

Table 5.9. Continuous Modeling Assumptions for Sheet Flow Dispersion..................... 5-30

Table 5.10. Pre-sized Flow Control Credits for Concentrated Flow Dispersion. 5-35

Table 5.11. Continuous Modeling Assumptions for Concentrated Flow Dispersion. 5-35

Table 5.12. On-site List Sizing for Sidewalk/Trail Compost-Amended Strips. 5-40

Table 5.13. Continuous Modeling Assumptions for Sidewalk/Trail Compost-Amended
Strips. .. 5-40

Table 5.14. On-site List Sizing for Infiltration Trenches. .. 5-49

Table 5.15. Pre-Sized Sizing Factors and Equations for Infiltration Trenches. 5-51

Table 5.16. Continuous Modeling Assumptions for Infiltration Trench Facilities. 5-52

Table 5.17. On-site List Sizing for Drywells. ... 5-57

Table 5.18. Pre-Sized Sizing Factors and Equations for Drywells. 5-58

Table 5.19. Presettling Requirements for Bioretention Facilities in Roadway Projects..... 5-68

Volume 3 — Project Stormwater Control Table of Contents

Stormwater Manual Directors’ Rule 10-2021/DWW-200

July 2021 xi

Table 5.20. Presettling Requirements for Bioretention Facilities in
Non-Roadway Projects. ... 5-69

Table 5.21. On-site List Sizing for Infiltrating Bioretention with and without
Underdrains. .. 5-79

Table 5.22. Pre-sized Sizing Factors and Equations for Infiltrating Bioretention
Without Underdrains. ... 5-82

Table 5.23. Pre-sized Sizing Factors and Equations for Infiltrating Bioretention with
Underdrains. .. 5-84

Table 5.24. Continuous Modeling Assumptions for Infiltrating Bioretention. 5-85

Table 5.25. On-site List Sizing for Rain Gardens. ... 5-94

Table 5.26. Pre-sized Sizing Factors and Equations for Permeable Pavement Facilities
without Underdrains. .. 5-111

Table 5.27. Continuous Modeling Assumptions for Permeable Pavement Facility. 5-113

Table 5.28. Pre-Sized Sizing Factors and Equations for Infiltration Chambers. 5-125

Table 5.29. Continuous Modeling Assumptions for Infiltration Chambers/Vaults. 5-126

Table 5.30. Typical Assumptions for Non-Potable Rainwater Demand Calculations. 5-134

Table 5.31. Typical Assumptions for Potable Rainwater Demand Calculations. 5-135

Table 5.32. Continuous Modeling Assumptions for Rainwater Harvesting. 5-136

Table 5.33. On-site List Sizing for SFR Cisterns. ... 5-141

Table 5.34. Pre-sized Flow Control Credits for Vegetated Roofs. 5-148

Table 5.35. Continuous Modeling Assumptions for Vegetated Roof Systems. 5-149

Table 5.36. Pre-Sized Flow Control Credits for Permeable Pavement Surfaces with
and without Check Dams. .. 5-155

Table 5.37. Modeling Methods for Permeable Pavement Surfaces. 5-157

Table 5.38. Continuous Modeling Assumptions for Permeable Pavement Surface. 5-158

Table 5.39. Pre-sized Sizing Equations for Detention Pipe. 5-170

Table 5.40. Continuous Modeling Assumptions for Detention Pipe. 5-171

Table 5.41. Pre-sized Sizing Equations for Detention Vaults. 5-178

Table 5.42. Continuous Modeling Assumptions for Detention Vaults/Chambers. 5-179

Table 5.43. Pre-Sized Sizing Factors and Equations for Aboveground Detention
Cisterns. ... 5-184

Table 5.44. Non-infiltrating BMP Placement in Relation to Detention BMP. 5-188

Table 5.45. On-site List Sizing for Non-infiltrating Bioretention. 5-194

Table 5.46. Pre-Sized Sizing Factors and Equations for Non-Infiltrating Bioretention. ... 5-195

Chapter 2 — BMP Categories Volume 3 — Project Stormwater Control

Directors’ Rule 10-2021/DWW-200 Stormwater Manual

2-2 July 2021

1. Soil amendment BMP

2. Tree planting and retention

3. Dispersion BMPs

4. Infiltration BMPs

5. Rainwater harvesting BMPs

6. Alternative surface BMPs

7. Detention BMPs

8. Non-infiltrating BMPs

Each section contains a chart identifying the functional categories to which the BMP can be
applied (to meet a requirement) and a reference to the section within this volume containing
additional information.

2.2. Soil Amendment
Site soils shall meet the minimum quality and depth requirement at project completion
(Section 5.1). Requirements may be achieved by either retaining and protecting undisturbed
soil or restoring the soil (e.g., amending with compost) in disturbed areas.

2.3. Tree Planting and Retention
Tree planting and retention provides interception and evapotranspiration of stormwater.

BMP On-site Flow Control Water Quality Conveyance Reference
Tree planting and
retention

a a Section 5.2

a On-site Performance and Flow Control Standards may be partially achieved.

2.4. Dispersion BMPs
Dispersion is a simple method of stormwater management that uses surface grading to avoid
concentrating flows or to disperse flows over vegetation.

The dispersion BMPs described in this volume include:

BMP On-site Flow Control Water Quality Conveyance Reference
Full dispersion a a Section 5.3.2
Splashblock downspout
dispersion

a a b Section 5.3.3

Trench downspout
dispersion

a a b Section 5.3.4

Sheet flow dispersion a a b Section 5.3.5
Concentrated flow
dispersion

a a b Section 5.3.6

Sidewalk/trail compost-
amended strip

a Section 5.3.7

a On-site Performance and Flow Control Standards may be partially or completely achieved depending upon underlying soil type.
b Meets Basic Treatment when additional design requirements for vegetated filter strips are met (refer to Section 5.8.4).

Volume 3 — Project Stormwater Control Chapter 2 — BMP Categories

Stormwater Manual Directors’ Rule 10-2021/DWW-200

July 2021 2-3

2.5. Infiltration BMPs
Infiltration BMPs are designed to facilitate infiltration of stormwater into the ground.
Infiltration is feasible only where sufficiently porous soils are available and where other
site constraints are not limiting (e.g., steep slopes, high groundwater), as detailed under
Section 3.2.

The infiltration BMPs described in this volume include:

BMP On-site Flow Control Water Quality Conveyance Reference
Infiltration trenchesa   b, c Section 5.4.2
Drywellsa   Section 5.4.3
Infiltrating
bioretention

d d c e Section 5.4.4

Rain gardens f e Section 5.4.5
Permeable
pavement facilities

  c, g Section 5.4.6

Perforated stub-out
connections

f Section 5.4.7

Infiltration basins h  b Section 5.4.8
Infiltration
chambers/vaults

h  b Section 5.4.9

a Only applicable where the site measured infiltration rate is at least 5 inches per hour. PGHS or PGPS may only be directed to
infiltration trenches and drywells if the soil suitability criteria for the subgrade soils is met (Section 4.5.2).

b Soil suitability criteria for subgrade soils (refer to Section 4.5.2) and applicable drawdown requirements (Section 4.5.1) also
apply.

c Refer to Phosphorus treatment train options for infiltration BMPs included in Section 4.4.3.2.
d For infiltrating bioretention with underdrain, On-site Performance and Flow Control standards may be partially or fully achieved

depending upon ponding depth, degree of underdrain elevation, infiltration rate, contributing area, and use of orifice control.
e Infiltrating bioretention and rain gardens may be connected in series, with the overflows of upstream cells directed to downstream

cells to provide conveyance.
f Included in the On-site List, but cannot be used to meet the On-site Performance Standard.
g Underlying soil shall meet the treatment soil requirements outlined in Section 4.5.2 or a water quality treatment course shall be

included per Section 5.4.6.5.
h Not included in the On-site List, but can be used to meet the On-site Performance Standard.

2.6. Rainwater Harvesting BMPs
Rainwater harvesting BMPs capture and store rainwater for beneficial use. Roof runoff may be
routed to cisterns for storage and non-potable uses such as irrigation, toilet flushing,
mechanical equipment, and cold water supply to laundry with basic filtration. Additional
filtration and disinfection is required for use of collected roof runoff for potable use. Using
collected roof runoff for potable use is only allowed for single-family residential (SFR)
projects. Design plans for use of harvested rainwater shall be prepared per Rainwater
Harvesting and Connection to Plumbing Fixtures (Public Health — Seattle & King County
2011).

Chapter 2 — BMP Categories Volume 3 — Project Stormwater Control

Directors’ Rule 10-2021/DWW-200 Stormwater Manual

2-4 July 2021

The rainwater harvesting BMPs described in this volume include:

BMP On-site Flow Control Water Quality Conveyance Reference
Rainwater
harvestinga

  Section 5.5.1

Single-family
Residential (SFR)
cisterns

 Section 5.5.2

a Rainwater harvesting is not approved for pollution-generating surfaces, so the water quality treatment standard is not applicable.

2.7. Alternative Surface BMPs
Alternative surface BMPs convert a conventional impervious surface to a surface that reduces
the amount of stormwater runoff and also provides flow control.

The alternative surface BMPs described in this volume include:

BMP On-site Flow Control Water Quality Conveyance Reference
Vegetated roof
systems

a a Section 5.6.1

Permeable
pavement surfacesb

 c, d c, d, e Section 5.6.2

a On-site Performance and Flow Control Standard may be partially achieved.
b While similar to permeable pavement “facilities” (refer to Section 2.5), permeable pavement “surfaces” are designed to function

as a permeable land surface and not intended to receive runoff from other surfaces. Therefore, they are not considered infiltration
facilities and have less onerous siting and design requirements.

c Infiltration testing is required to meet flow control and water quality treatment standards (refer to Appendix D).
d Standard may be partially or completely achieved depending upon subgrade slope, infiltration rate of subgrade soil, and whether

aggregate subbase is laid above or below surrounding grade.
e Underlying soil shall meet the treatment soil requirements outlined in Section 4.5.2 or a water quality treatment course shall be

included per Section 5.4.6.5.

2.8. Detention BMPs
Detention BMPs are designed to collect and temporarily store runoff and then release it over a
period of time at a reduced rate. Detention BMPs have an outlet control structure designed to
release flows at an attenuated rate to meet flow control standards. Detention BMPs can also
be combined with non-infiltrating BMPs to provide water quality treatment as well as flow
control benefits. For a summary of combined detention and wet pool BMPs refer to
Section 2.9.

The detention BMPs described in this volume include:

BMP On-site Flow Control Water Quality Conveyance Reference
Detention ponds a   Section 5.7.1
Detention pipes a b  Section 5.7.2
Detention vaults/
chambers

a b  Section 5.7.3

Detention cisterns  b  Section 5.7.4
Other detention
options

   Section 5.7.5

a Not included in the On-site List, but can be used to partially achieve the On-site Performance Standard for smaller contributing
areas.

b Standard may be partially or completely achieved depending upon contributing area and minimum orifice size.

https://ecology.wa.gov/Regulations-Permits/Guidance-technical-assistance/Stormwater-permittee-guidance-resources/Emerging-stormwater-treatment-technologies
https://ecology.wa.gov/Regulations-Permits/Guidance-technical-assistance/Stormwater-permittee-guidance-resources/Emerging-stormwater-treatment-technologies
https://ecology.wa.gov/Regulations-Permits/Guidance-technical-assistance/Stormwater-permittee-guidance-resources/Emerging-stormwater-treatment-technologies

http://www.seattle.gov/sdci/codes/codes-we-enforce-(a-z)/stormwater-code

http://www.epa.gov/superfund/sites/index.htm
http://www.epa.gov/epawaste/hazard/correctiveaction/facility/index.htm
http://www2.epa.gov/cleanups/cleanups-my-community
https://ecology.wa.gov/Regulations-Permits/Guidance-technical-assistance/Site-Register-lists-and-data
https://ecology.wa.gov/Regulations-Permits/Guidance-technical-assistance/Site-Register-lists-and-data
https://ecology.wa.gov/Spills-Cleanup/Contamination-cleanup/Cleanup-sites/Toxic-cleanup-sites
https://ecology.wa.gov/Spills-Cleanup/Contamination-cleanup/Cleanup-sites/Toxic-cleanup-sites

http://www.seattle.gov/sdci/codes/codes-we-enforce-(a-z)/stormwater-code

http://www.seattle.gov/utilities/about/policies
http://www.seattle.gov/sdci/codes/codes-we-enforce-(a-z)/side-sewer-code
http://www.seattle.gov/sdci/codes/codes-we-enforce-(a-z)/side-sewer-code

https://ecology.wa.gov/Regulations-Permits/Guidance-technical-assistance/Stormwater-permittee-guidance-resources/Emerging-stormwater-treatment-technologies
https://ecology.wa.gov/Regulations-Permits/Guidance-technical-assistance/Stormwater-permittee-guidance-resources/Emerging-stormwater-treatment-technologies
https://ecology.wa.gov/Regulations-Permits/Guidance-technical-assistance/Stormwater-permittee-guidance-resources/Emerging-stormwater-treatment-technologies

http://www.buildingsoil.org/

http://www.buildingsoil.org/

http://www.buildingsoil.org/

https://ecology.wa.gov/Regulations-Permits/Guidance-technical-assistance/Underground-injection-control-program
https://ecology.wa.gov/Regulations-Permits/Guidance-technical-assistance/Underground-injection-control-program

http://www.kingcounty.gov/weeds

http://county.wsu.edu/mason/nrs/water/Documents/Raingarden_handbook.pdf
http://county.wsu.edu/mason/nrs/water/Documents/Raingarden_handbook.pdf

http://www.seattle.gov/sdci/codes/codes-we-enforce-(a-z)/stormwater-code

http://www.seattle.gov/sdci/codes/codes-we-enforce-(a-z)/stormwater-code

http://www.allianceforwaterefficiency.org/resources/residential

http://www.seattle.gov/sdci/codes/codes-we-enforce-(a-z)/stormwater-code

https://ecology.wa.gov/Water-Shorelines/Water-supply/Dams
https://ecology.wa.gov/Water-Shorelines/Water-supply/Dams

http://www.seattle.gov/sdci

Volume 3 — Project Stormwater Control Chapter 5 — BMP Design

Stormwater Manual Directors’ Rule 10-2021/DWW-200

July 2021 Biofiltration Swales 5-197

5.8.3. Biofiltration Swales
5.8.3.1. Description
A biofiltration swale is an open, gently sloped, vegetated channel designed to treat
stormwater. Biofiltration swales are designed so that stormwater will flow evenly across the
entire width of a densely vegetated channel. The four biofiltration swales described in this
section are:

1. Basic biofiltration swale: a swale with a densely vegetated channel, with all runoff
entering at the head of the swale.

2. Wet biofiltration swale: similar to the basic swale, but due to site conditions and/or
influent conditions, this swale is designed to accommodate saturated soil conditions. It
is appropriate for locations where the longitudinal slope is very low, water tables are
high, or continuous low base flow is present.

3. Continuous inflow biofiltration swale: similar to the basic swale, but runoff enters at
multiple locations along the length of the swale. The basic swale design is modified by
increasing the swale length to achieve an equivalent average residence time.

4. Compost-amended biofiltration swale: same as the basic swale, but with a 3-inch
compost blanket within the channel of the swale.

5.8.3.2. Performance Mechanisms
Pollutant removal occurs by filtration as stormwater moves through the vegetation, enhancing
sedimentation, and trapping pollutants within the compost or vegetation.

5.8.3.3. Applicability
A swale can be designed for water quality treatment and conveyance of stormwater flow. This
combined use can reduce development costs by eliminating the need for separate conveyance
and treatment systems. Biofiltration swales are typically configured as flow-through systems,
with little or no detention or storage. This BMP can be applied to meet the requirements as
summarized below.

BMP

On-site Flow Control Water Quality

Conveyance Li
st

St
an

da
rd

Fo
re

st

Pa
st

ur
e

Pe
ak

B
as

ic

En
ha

nc
ed

O
il

C
on

tr
ol

Ph
os

ph
or

us

Basic Biofiltration Swale  TT-A or TT-B TT-A 
Wet Biofiltration Swale  TT-A or TT-B TT-A 
Continuous Inflow
Biofiltration Swale

  TT-A or TT-B TT-A 

Compost-amended
Biofiltration Swale

    

TT-A = Treatment Train A (shall be followed by a Basic Sand Filter or Sand Filter Vault (Section 5.8.5)
TT-B = Treatment Train B (shall be followed by an approved Proprietary and Emerging Water Quality Treatment Technology

(Section 5.8.11)
Refer to Section 3.5.2.2 for more information on Two-BMP Treatment Trains.

Chapter 5 — BMP Design Volume 3 — Project Stormwater Control

Directors’ Rule 10-2021/DWW-200 Stormwater Manual

5-200 Biofiltration Swales July 2021

criteria developed by Ecology and WSDOT, the City has also developed specific design criteria
for several design elements which are summarized below.

Figure 5.31. Biofiltration Swale Plan and Profile.

Level Spreaders
Refer to BMP T9.10 — Basic Biofiltration Swale, BMP T9.20 — Wet Biofiltration Swale,
and BMP T9.30 — Continuous Inflow Biofiltration Swale in Volume V of the SWMMWW for
biofiltration swale design considerations.

In addition, the City of Seattle requires level spreaders at the toe of vertical drops (check
dams). Design guidelines and example design figures for level spreaders are provided in
Appendix E.

Underdrains
Refer to BMP T9.10 — Basic Biofiltration Swale, BMP T9.20 — Wet Biofiltration Swale,
and BMP T9.30 — Continuous Inflow Biofiltration Swale in Volume V of the SWMMWW for
design considerations.

In addition, the City of Seattle requires underdrains for swales less than 1.5 percent
longitudinal slope on till soils.

Chapter 5 — BMP Design Volume 3 — Project Stormwater Control

Directors’ Rule 10-2021/DWW-200 Stormwater Manual

5-204 Biofiltration Swales July 2021

5.8.3.8. Operations and Maintenance Requirements
Basic, wet, and continuous inflow biofiltration swale O&M requirements are provided in
Appendix G (BMPs No. 9 and 10). Compost-amended biofiltration swale O&M requirements can
be found in the WSDOT Highway Runoff Manual under BMP RT.04 — Biofiltration Swale.

Volume 3 — Project Stormwater Control Chapter 5 — BMP Design

Stormwater Manual Directors’ Rule 10-2021/DWW-200

July 2021 Filter Strips/Drains 5-205

5.8.4. Filter Strips/Drains

5.8.4.1. Description
A filter strip is a grassy slope that receives unconcentrated runoff from adjacent hard
surfaces such as a parking lots, driveways, or roadways. Filter strips are graded to maintain
sheet flow over their entire width. Compost and other amendments can be incorporated into
filter strips designs to provide enhanced treatment (refer to Section 3.5.2.3). The following
three types of filter strip BMPs are described in this section:

1. Vegetated filter strip: a flat filter strip with no side slopes. Polluted stormwater is
distributed as sheet flow across the inlet width of the filter strip.

2. Compost-amended vegetated filter strip (CAVFS): An enhanced treatment option,
similar to the vegetated filter strip, but the filter area is compost-amended to
improve infiltration characteristics, increase surface roughness, and improve plant
sustainability. Once permanent vegetation is established, the advantages of the CAVFS
are higher surface roughness, greater retention and infiltration capacity, improved
removal of soluble cationic contaminants through sorption, improved overall
vegetative health, and a reduction of invasive weeds. Compost-amended systems have
somewhat higher construction costs due to more expensive materials, but require less
land area for water quality treatment, which can reduce overall costs.

3. Media filter drain (MFD): Previously referred to as the ecology embankment, a linear
flow-through stormwater treatment device that can be sited along roadway side-slopes
(conventional design) and medians (dual MFD), borrow ditches, or other linear
depressions. Cut-slope applications may also be considered. MFDs have four basic
components: a gravel no-vegetation zone, a vegetated filter strip, the MFD mix bed,
and an optional gravel-filled underdrain trench or layer of crushed surfacing base
course (CSBC). The layer of CSBC shall be porous enough to allow treated flows to
freely drain away from the MFD mix.

5.8.4.2. Performance Mechanisms
Filter strips remove pollutants primarily by filtration as stormwater moves through the grass
blades. This enhances sedimentation and traps pollutants which adhere to the grass and
thatch. Pollutants can also be adsorbed by the underlying soil when infiltration occurs, but
the extent of infiltration depends on the type of soil, the density of grass, and the slope of
the filter strip. The MFD removes suspended solids, phosphorus, and metals from roadway
runoff through physical straining, ion exchange, carbonate precipitation, and biofiltration.

5.8.4.3. Applicability
A filter strip can be designed for both treatment and conveyance of stormwater flow. This
combined use can reduce development costs by eliminating the need for separate conveyance
and treatment systems. Vegetated filter strips, CAVFS, and MFDs are typically configured as
flow-through systems, with little or no detention or storage. This BMP can be applied to meet
the requirements as summarized below.

Volume 3 — Project Stormwater Control Chapter 5 — BMP Design

Stormwater Manual Directors’ Rule 10-2021/DWW-200

July 2021 Sand Filters 5-209

5.8.5. Sand Filters

5.8.5.1. Description
Sand filters are used to provide water quality treatment. The following three sand filter BMPs
are described in this section:

1. Sand filter basins: Like an infiltration basin, the sand filter basin is an impoundment
that temporarily stores stormwater runoff so that it can infiltrate, but instead of
infiltrating through the underlying soil, stormwater passes through a constructed sand
bed. Sand filters can be sized as either a basic or a large facility to meet different
water quality objectives. Sand filter basins are designed with underdrains to collect
and route runoff following treatment to the downstream conveyance system.

2. Sand filter vaults: A sand filter vault is similar to a sand filter basin, except that the
entire facility is installed below grade in a vault. It typically consists of a presettling
cell (if pretreatment is not already provided) and a sand filtration cell. Like a sand
filter basin, a vault can be sized as either a basic or a large facility to meet different
water quality objectives.

3. Linear sand filters: Linear sand filters are similar to sand filter vaults, except the
vault is configured as a long, shallow, linear system. The vault contains two cells or
chambers, one for removing coarse sediment and the other containing sand overlying
an underdrain. Runoff usually enters the settling chamber as unconcentrated flow
from an adjacent area and overflows to a central weir into the sand portion of the
vault.

5.8.5.2. Performance Mechanisms
Sand filters treat stormwater primarily via physical filtration. As stormwater passes through
the sand media, pollutants are trapped in the small spaces between sand grains, or adhere to
the sand surface. Over time, soil bacteria may also grow in the sand bed and some biological
removal may occur.

Sand filter media can also be amended with steel fiber and crushed calcitic limestone to
increase dissolved metals removal. Use of amended sand filters is allowed with the permission
of the Director.

Chapter 5 — BMP Design Volume 3 — Project Stormwater Control

Directors’ Rule 10-2021/DWW-200 Stormwater Manual

5-218 Sand Filters July 2021

Because the site is located in Seattle, the “regional scale factor” (refer to Step 1) is 1.0.
Multiply 2,760 square feet by the 0.7 adjustment factor (refer to Step 4).

2,760 sf x 1.0 x 0.7 = 1,930 sf

The required sand bed area is therefore 1,930 square feet.

Note: Find the total facility area by adding 3H:1V side slopes for the 3-foot ponding depth
plus extra vertical height to convey the 100-year flow. For example, if the total pond depth is
3.5 feet, the sand filter will require a total land area of (44 feet + 10.5 feet) x
(44 feet + 10.5 feet) = 2.970 square feet, plus access and setback requirements.

Modeling Approach
When using continuous modeling to size a sand filter, apply the assumptions listed in
Table 5.50.

Table 5.50. Sand Filter Design and Sizing Criteria.

Variable
Basic Sand
Filter Basin

Large Sand
Filter Basin

Sand Filter
Vault

Linear Sand
Filter

Precipitation Series Seattle 158-year, 5-minute series
Computational Time Step 15 minutes

HSPF Parameters LSUR, SLSUR, NSUR shall be adjusted per Appendix F
Inflows to Facility Continuous model output for applicable water quality design flow rate and volume
Ponding Depth Maximum water depth over the filter media Maximum of 1 foot

Precipitation Applied to
Facility

Yes No Yes (grated cover)
No (solid cover)

Evaporation Applied to
Facility

Yes No Yes (grated cover)
No (solid cover)

Media depth 18 inches or other as designed Minimum of
12 inches of sand
and 8 inches of

drain rock
Sand Media

Hydraulic Conductivity
1 inch per hour

Use Wetted Surface Area Only if side slopes are 3H:1V or flatter No No

5.8.5.7. Minimum Construction Requirements
Refer to BMP T8.10 — Basic Sand Filter Basin, BMP T8.11 — Large Sand Filter Basin,
BMP T8.20 — Sand Filter Vault, and BMP T8.30 — Linear Sand Filter in Volume V of the
SWMMWW for sand filter minimum construction requirements.

5.8.5.8. Operations and Maintenance Requirements
Sand filter O&M requirements are provided in Appendix G (BMPs No. 15 and 16).

Volume 3 — Project Stormwater Control Chapter 5 — BMP Design

Stormwater Manual Directors’ Rule 10-2021/DWW-200

July 2021 Wet Ponds 5-219

5.8.6. Wet Ponds

5.8.6.1. Description
Wet ponds are constructed stormwater ponds that retain a permanent pool of water (i.e., a
wet pool or dead storage) at least during the wet season.

As an option, a shallow marsh area can be created within the permanent pool volume to
provide additional treatment for nutrient removal. Peak control can be provided in the live
storage area above the permanent pool.

5.8.6.2. Performance Mechanisms
The volume of the wet pool, which slows down the velocity of incoming stormwater, allows
particulates and particulate-bound pollutants to settle and is a key factor in determining wet
pond effectiveness. Biological uptake also acts as a secondary pollutant removal mechanism.

5.8.6.3. Applicability
Wet ponds can be applied to meet the requirements as summarized below. Wet ponds can be
combined with detention storage to provide flow control (refer to Section 5.8.9).

BMP

On-site Flow Control Water Quality

Conveyance Li
st

St
an

da
rd

Fo
re

st

Pa
st

ur
e

Pe
ak

B
as

ic

En
ha

nc
ed

O
il

C
on

tr
ol

Ph
os

ph
or

us

Basic Wet Pond  TT-B TT-A 
Large Wet Ponda    

TT-A = Treatment Train A (shall be followed by a Basic Sand Filter or Sand Filter Vault (Section 5.8.5)
TT-B = Treatment Train B (shall be followed by a Sand Filter or Sand Filter Vault (Section 5.8.5) or an approved Proprietary and

Emerging Water Quality Treatment Technology (Section 5.8.11)
Refer to Section 3.5.2.2 for more information on Two-BMP Treatment Trains
a A large wet pond requires a wet pool volume at least 1.5 times greater than for a basic wet pond.

5.8.6.4. Site Considerations
Site considerations for wet ponds are the same as those outlined for detention ponds under
Section 5.7.1.4. Wet ponds require a larger area than a biofiltration swale or a sand filter,
but can be integrated into the contours of a site fairly easily and function well for any size
project.

Wet ponds work best when the water already in the pond is moved out en masse by incoming
flows; a phenomenon called “plug flow.” Because treatment works on this displacement
principle, the wet pool storage of wet ponds may be provided below the groundwater level
without interfering unduly with treatment effectiveness. However, if combined with a
detention function, the live storage shall be above the seasonal high groundwater level.

Volume 3 — Project Stormwater Control Chapter 5 — BMP Design

Stormwater Manual Directors’ Rule 10-2021/DWW-200

July 2021 Wet Vaults 5-227

Figure 5.32. Typical Wet Vault.

Volume 3 — Project Stormwater Control Chapter 5 — BMP Design

Stormwater Manual Directors’ Rule 10-2021/DWW-200

July 2021 Stormwater Treatment Wetlands 5-231

5.8.8. Stormwater Treatment Wetlands

5.8.8.1. Description
Stormwater treatment wetlands are similar to wet ponds, but also provide a shallow marsh
area to allow the establishment of emergent wetland aquatic plants, which improves
pollutant removal.

5.8.8.2. Performance Mechanisms
Stormwater treatment wetlands remove sediment, metals, and pollutants that bind to humic
or organic acids primarily through settling and biological uptake. Secondary performance
mechanisms include filtration and soil adsorption. Phosphorus removal in stormwater
wetlands is highly variable; therefore stormwater treatment wetlands are not expected to
provide phosphorus control.

In land development situations, wetlands are usually constructed for two main reasons: to
replace or mitigate impacts when natural wetlands are filled or impacted by development
(mitigation wetlands); and to treat stormwater runoff (stormwater treatment wetlands).
Mitigation wetlands may not be used as stormwater treatment facilities, because stormwater
treatment functions are not compatible with normal wetland function.

5.8.8.3. Applicability
A stormwater treatment wetland can be applied to meet the requirements as summarized
below. Stormwater treatment wetlands can be combined with detention storage to provide
flow control (refer to Section 5.8.9).

BMP

On-site Flow Control Water Quality

Conveyance Li
st

St
an

da
rd

Fo
re

st

Pa
st

ur
e

Pe
ak

B
as

ic

En
ha

nc
ed

O
il

C
on

tr
ol

Ph
os

ph
or

us

Stormwater treatment wetland   TT-A 
TT-A = Treatment Train A (shall be followed by a Basic Sand Filter or Sand Filter Vault (Section 5.8.5).
Refer to Section 3.5.2.2 for more information on Two-BMP Treatment Trains.

5.8.8.4. Site Considerations
Refer to BMP T10.30 — Stormwater Treatment Wetlands in Volume V of the SWMMWW for site
considerations. Additional site considerations may apply depending on site conditions and
other factors. Refer to Volume V of the SWMMWW for stormwater treatment wetland setback
requirements.

5.8.8.5. Design Criteria
The following provides a description and requirements for the components of stormwater
treatment wetlands. Some or all of the components may be used for a given application

Chapter 5 — BMP Design Volume 3 — Project Stormwater Control

Directors’ Rule 10-2021/DWW-200 Stormwater Manual

5-234 Combined Detention and Wet Pool Facilities July 2021

5.8.9.3. Applicability
Combined detention and wet pool facilities can be applied to meet the requirements as
summarized below.

BMP

On-site Flow Control Water Quality

Conveyance Li
st

St
an

da
rd

Fo
re

st

Pa
st

ur
e

Pe
ak

B
as

ic

En
ha

nc
ed

O
il

C
on

tr
ol

Ph
os

ph
or

us

Combined detention and
wet pond     TT-B TT-A 

Combined detention and
wet vault a a a  TT-B TT-A 

Combined detention and
stormwater wetland     TT-B TT-A 

a Standard may be partially or completely achieved depending upon contributing area and minimum orifice size.
TT-A = Treatment Train A (shall be followed by a Basic Sand Filter or Sand Filter Vault (Section 5.8.5).
TT-B = Treatment Train B (shall be followed by a Basic Sand Filter or Sand Filter Vault (Section 5.8.5) or an approved Proprietary

and Emerging Water Quality Treatment Technology (Section 5.8.11).
Refer to Section 3.5.2.2 for more information on Two-BMP Treatment Trains.

5.8.9.4. Site Considerations
Refer to BMP T10.40 — Combined Detention and Wet Pool Facilities in Volume V of the
SWMMWW for site considerations and setback requirements. Additional site considerations
may apply depending on site conditions and other factors.

5.8.9.5. Design Criteria
Refer to BMP T10.40 — Combined Detention and Wetpool Facilities in Volume V of the
SWMMWW for design criteria.

Combined Detention and Wet Vault
The design criteria for detention vaults/chambers and wet vaults shall both be met, except
the modifications included in BMP T10.40 — Combined Detention and Wetpool Facilities in
Volume V of the SWMMWW.

Combined Detention and Stormwater Wetland
The design criteria for detention ponds and stormwater wetlands shall both be met, except
the modifications included in BMP T10.40 — Combined Detention and Wetpool Facilities in
Volume V of the SWMMWW.

5.8.9.6. BMP Sizing
Refer to BMP T10.40 — Combined Detention and Wetpool Facilities in Volume V of the
SWMMWW for BMP sizing.

Volume 3 — Project Stormwater Control Chapter 5 — BMP Design

Stormwater Manual Directors’ Rule 10-2021/DWW-200

July 2021 Combined Detention and Wet Pool Facilities 5-235

5.8.9.7. Minimum Construction Requirements
Construction requirements are the same as for Wet Ponds (Section 5.8.6.7).

5.8.9.8. Operations and Maintenance Requirements
Detention and wet pool O&M requirements are provided in Appendix G (BMPs No. 1, No. 3,
No. 12, No. 13. and No. 14).

Chapter 5 — BMP Design Volume 3 — Project Stormwater Control

Directors’ Rule 10-2021/DWW-200 Stormwater Manual

5-236 Oil/Water Separators July 2021

5.8.10. Oil/Water Separators

5.8.10.1. Description
Oil/water separators rely on passive mechanisms that take advantage of oil being lighter than
water. Oil rises to the surface and can be periodically removed. The two types of oil/water
separators typically used for stormwater treatment described in this section are the baffle
type or American Petroleum Institute (API) oil/water separator and the coalescing plate (CP)
oil/water separator:

1. Baffle type separator (API): Baffle (API) oil/water separators use vaults that have
multiple cells separated by baffles extending down from the top of the vault. The
baffles block oil flow out of the vault. Baffles are also commonly installed at the
bottom of the vault to trap solids and sludge that accumulate over time. In many
situations, simple floating or more sophisticated mechanical oil skimmers are installed
to remove the oil once it has separated from the water.

2. Coalescing plate (CP) separator: CP separators are typically manufactured units
consisting of a baffled vault containing several inclined corrugated plates stacked and
bundled together. The plates are equally spaced (typical plate spacing ranges from
0.25 to 1 inch) and are made of a variety of materials, the most common being
fiberglass and polypropylene. Efficient separation results because the plates reduce
the vertical distance oil droplets shall rise in order to separate from the stormwater.
Once they reach the plate, oil droplets form a film on the plate surface. The film
builds up over time until it becomes thick enough to migrate upward along the
inclined plate. When the film reaches the edge of the plate, oil is released as large
droplets which rise rapidly to the surface, where the oil accumulates until the unit is
maintained. Because the plate pack increases treatment effectiveness significantly,
CP separators can achieve a specified treatment level with a smaller vault size than a
simple baffle separator.

5.8.10.2. Performance Mechanisms
Oil/water separators are designed to remove free oil and are not generally effective in
removing oil that has become either chemically or mechanically emulsified or dissolved in the
stormwater.

5.8.10.3. Applicability
Oil/water separators can be applied to meet the requirements listed below.

BMP

On-site Flow Control Water Quality

Conveyance Li
st

St
an

da
rd

Fo
re

st

Pa
st

ur
e

Pe
ak

B
as

ic

En
ha

nc
ed

O
il

C
on

tr
ol

Ph
os

ph
or

us

API oil/water separator 
CP oil/water separator 

Chapter 5 — BMP Design Volume 3 — Project Stormwater Control

Directors’ Rule 10-2021/DWW-200 Stormwater Manual

5-240 Oil/Water Separators July 2021

Figure 5.34. Typical Coalescing Plate Separator.

https://ecology.wa.gov/Regulations-Permits/Guidance-technical-assistance/Stormwater-permittee-guidance-resources/Emerging-stormwater-treatment-technologies
https://ecology.wa.gov/Regulations-Permits/Guidance-technical-assistance/Stormwater-permittee-guidance-resources/Emerging-stormwater-treatment-technologies
https://ecology.wa.gov/Regulations-Permits/Guidance-technical-assistance/Stormwater-permittee-guidance-resources/Emerging-stormwater-treatment-technologies

Volume 3 — Project Stormwater Control Chapter 5 — BMP Design

Stormwater Manual Directors’ Rule 10-2021/DWW-200

July 2021 Proprietary and Emerging Water Quality Treatment Technologies 5-249

Piping
Inlet, outlet and interior piping shall have a minimum size of 6 inches. To the extent feasible,
piping should be straight with as few bends and turns as possible to reduce headloss and
minimize the potential for sediment to accumulate in the piping system.

Access
Access for lifting equipment to remove and replace filter cartridges is required. For filter
cartridge systems in a vault or maintenance hole configuration where individual cartridges are
not directly below the lid or cover of the structure, a plan for the safe removal and
replacement is required.

Manufacturer Review
Design review with the manufacturer of the proprietary technology is required to check
grading and variables that are specific to the proposed installation. Sizing requirements in
Section 5.8.11.6 are in addition to the manufacturer’s requirements.

5.8.11.6. BMP Sizing
The City has developed sizing criteria for a subset of the proprietary treatment systems that
are most commonly used in Seattle. The sizing criteria are based on a target level of once-a-
year maintenance to ensure meeting the operations and maintenance requirements
established in the Ecology use level designations for each technology. Facilities would not be
inspected multiple times during the first year as required by TAPE, but would be designed to
perform for 1 year under normal circumstances before maintenance is required.

The sizing criteria were developed using information from each manufacturer regarding how
much solid material can be removed before the hydraulic capacity of their system is reduced
to the point where it can no longer treat the required design storm without bypassing flow.
Solids loading capacity information is fairly limited and each manufacturer uses different
methods to evaluate. In the absence of standardized testing protocols, the City has used data
currently available from the manufacturers. TSS loading was as shown in Table 3.5. It is
anticipated that sizing criteria may be modified as more manufacturer testing information
becomes available in the future.

For the subset of proprietary technologies in Section 5.8.11.3, application of the mass loading
ratios will satisfy these requirements for basic treatment. For requirements other than basic
treatment, or for other proprietary technologies, separate calculations demonstrating that
they meet the annual maintenance goal for mass loading typical for the land use in Seattle
are required.

Step 1: Determine the water quality design flow rate

Use an approved continuous model to determine the on-line water quality design flow rate
using the following assumptions.

Chapter 5 — BMP Design Volume 3 — Project Stormwater Control

Directors’ Rule 10-2021/DWW-200 Stormwater Manual

5-250 Proprietary and Emerging Water Quality Treatment Technologies July 2021

Variable Assumption
Precipitation Series Seattle 158-year, 5-minute series

Computational Time Step 15 minutes
HSPF Parameters LSUR, SLSUR, NSUR shall be adjusted per Appendix F
Inflows to Facility Surface flow from total drainage area (including

impervious and pervious contributing areas) routed to
facilities.

Step 2: Adjust the water quality design flow rate

For basic treatment requirements for the subset of proprietary technologies in
Section 5.8.11.3, adjust the water quality design flow rate using the mass loading ratios
below. Multiply the flow rate determined in Step 1 by the mass loading ratio.

Zoning Categories

Mass Loading Ratiosa,b

Filter Cartridge
Systemsc

Vertical Flow
Media Filter
Systemsd

● Parcels zoned as SFR or MFR
● Non-arterial streets adjacent to properties zoned as SFR or

MFR

2.5 1.6

● Parcels zoned as neighborhood/ commercial, downtown,
major institutions, master planned community, or residential/
commercial

● Arterial streets with adjacent property zoned as
neighborhood/commercial, downtown, major institutions,
master planned community, or residential/commercial

2.6 1.6

● Parcels zoned as manufacturing/industrial
● Non-arterial or arterial streets with adjacent property zoned as

manufacturing/industrial

3.7 2.3

a Mass loading ratios were developed for this limited set of proprietary technologies using a mean total suspended solids
concentration (Refer to Table 3.5) and assumed use of an offline water quality design flow rate. Use of this table is restricted to
uses that match those assumptions. For other proprietary technologies, or other assumptions, refer to Section 3.5.

b When applicable, designer shall round up to the nearest whole cartridge or next largest vault size.
c Filter cartridge systems approved for use in the City of Seattle include:

● BayFilter® (BaySaver)

● FloGard PerkFilter® (Oldcastle)

● Kraken® (Bio Clean Forterra)

● MWS-Linear Modular Wetland® (Bio Clean Forterra)

● StormFilter® (Contech)
d Vertical flow media filter systems approved for use in the City of Seattle include:

● BioPod® (Oldcastle)
 Filterra® (Contech)

https://ecology.wa.gov/Regulations-Permits/Guidance-technical-assistance/Stormwater-permittee-guidance-resources/Emerging-stormwater-treatment-technologies
https://ecology.wa.gov/Regulations-Permits/Guidance-technical-assistance/Stormwater-permittee-guidance-resources/Emerging-stormwater-treatment-technologies
https://ecology.wa.gov/Regulations-Permits/Guidance-technical-assistance/Stormwater-permittee-guidance-resources/Emerging-stormwater-treatment-technologies

Volume 3 — Project Stormwater Control Chapter 6 — References

Stormwater Manual Directors’ Rule 10-2021/DWW-200

July 2021 6-1

CHAPTER 6 – REFERENCES
DeOreo, B., and P. Mayer. 2012. Residential End Uses of Water: Progress Report and Interim
Results. Drinking Water Research. July–September 2012.

Ecology. 2018. Technical Guidance Manual for Evaluating Emerging Stormwater Treatment
Technologies: Technology Assessment Protocol — Ecology (TAPE). Publication No. 18-10-038.
Prepared by the Washington State Department of Ecology, Olympia, Washington. September
2018.

Ecology. 2019. Stormwater Management Manual for Western Washington. Publication
No. 19-10-021. Prepared by the Washington State Department of Ecology, Olympia,
Washington. July 2019.

Public Health — Seattle & King County. 2011. Rainwater Harvesting and Connection to
Plumbing Fixtures. Document Code No. Product/Method #10-004 (replaces #07-001).
January 25, 2011.

Seattle. 2017. Seattle Streets Illustrated, the Right-of-Way Improvements Manual. SDOT/SDCI
Director’s Rules 04-2017/31-2017.

SPU. 2015. City of Seattle. Protecting Seattle’s Waterways. Volume 3 — Final Integrated Plan.
Appendix F: Pollutant Reduction Estimation Method — Candidate Stormwater Projects.
May 29, 2015.

Stenn, H., et al. 2018. Building Soil: Guidelines and Resources for Implementing Soil Quality
and Depth BMP T5.13 in WDOE Stormwater Management Manual for Western Washington.
5th edition. Available online at www.buildingsoil.org.

WRF. 2016. Residential End Uses of Water Executive Report, Version 2. Water Research
Foundation. April 2016.

WSDOT. 2020. Washington State Department of Transportation Standard Specifications for
Road, Bridge, and Municipal Construction, 2020. Publication No. M 41-10. Prepared by
Washington State Department of Transportation. September 2020.

WSU. 2012. Low Impact Development Technical Guidance Manual for Puget Sound.

WSU. 2013. Rain Garden Handbook for Western Washington Homeowners. Prepared by the
Pierce County Extension of Washington State University, Puyallup, Washington.

http://www.buildingsoil.org/

Chapter 6 — References Volume 3 — Project Stormwater Control

Directors’ Rule 10-2021/DWW-200 Stormwater Manual

6-2 July 2021

This page intentionally left blank.

	VOLUME 3 — PROJECT STORMWATER CONTROL
	SDCI Director's Rule 10-2021/SPU Director's Rule DWW-200
	Table of Contents
	Tables
	Figures

	CHAPTER 1 – Introduction
	1.1. Purpose of this Volume
	1.2. How to Use this Volume

	CHAPTER 2 – BMP Categories
	2.1. Introduction
	2.2. Soil Amendment
	2.3. Tree Planting and Retention
	2.4. Dispersion BMPs
	2.5. Infiltration BMPs
	2.6. Rainwater Harvesting BMPs
	2.7. Alternative Surface BMPs
	2.8. Detention BMPs
	2.9. Non-infiltrating BMPs

	CHAPTER 3 – BMP Selection and Sizing Approach
	3.1. Determine Dispersion Feasibility
	3.2. Determine Infiltration Feasibility
	3.3. BMP Selection for On-site Stormwater Management
	3.3.1. On-site List Approach
	3.3.2. On-site Performance Standard

	3.4. BMP Selection for Flow Control
	3.5. BMP Selection for Water Quality Treatment
	3.5.1. Selection Steps
	3.5.2. Treatment Performance Goals and BMP Options
	3.5.2.1. Oil Control Treatment
	3.5.2.2. Phosphorus Treatment
	3.5.2.3. Enhanced Treatment
	3.5.2.4. Basic Treatment

	CHAPTER 4 – General Design Requirements
	4.1. Sizing Approach
	4.1.1. On-site List Approach
	4.1.2. Pre-sized Approach
	4.1.2.1. Pre-sized Facilities
	4.1.2.2. Pre-sized Credits, Sizing Factors, and Equations
	4.1.2.3. Pre-sized Calculator

	4.1.3. Modeling Approach
	4.1.3.1. On-site Performance Standard
	4.1.3.2. Flow Control
	4.1.3.3. Water Quality Treatment
	4.1.3.4. Wetland Hydroperiod Protection
	4.1.3.5. Closed Depressions

	4.2. Bypass, Flow-Through, and Off-Site Flow General Design Requirements
	4.2.1. Treatment BMPs
	4.2.2. Bypassing Flows Entering a Site
	4.2.2.1. Scenario 1 — Bypassing Flows Entering a Site
	4.2.2.2. Scenario 2 —Flow-Through a Flow Control BMP

	4.2.3. Bypassing Flows Leaving a Site
	4.2.3.1. Scenario 3 – Compensate for Uncontrolled Bypass
	4.2.3.2. Scenario 4 — Uncontrolled Flows Leaving the Site

	4.3. Conveyance and Overflow General Design Requirements
	4.3.1. Conveyance Design and Capacity Analysis
	4.3.2. Requirements for Projects with No Off-Site Point of Discharge
	4.3.3. BMP and Conveyance Overflow Requirements

	4.4. Presettling and Pretreatment Requirements
	4.4.1. Description
	4.4.2. Performance Mechanisms
	4.4.3. Applicability
	4.4.3.1. Presettling and Pretreatment
	4.4.3.2. Pretreatment

	4.4.4. Site Considerations
	4.4.5. Design Criteria
	4.4.6. Operations and Maintenance Requirements

	4.5. Infiltration BMPs
	4.5.1. Infiltration BMP Sizing
	4.5.2. Soil Requirements for Water Quality Treatment
	4.5.2.1. Underlying Soil Requirements for Infiltration BMPs
	4.5.2.2. Imported Soil and Sand

	CHAPTER 5 – BMP Design
	5.1. Soil Amendment BMP
	5.1.1. Description
	5.1.2. Performance Mechanisms
	5.1.3. Applicability
	5.1.4. Site Considerations
	5.1.5. Design Criteria
	5.1.5.1. Soil Amendments
	5.1.5.2. Implementation Options
	5.1.5.3. Soil Retention
	5.1.5.4. Soil Management Plan

	5.1.6. BMP Sizing
	5.1.7. Minimum Construction Requirements
	5.1.8. Operations and Maintenance Requirements

	5.2. Tree Planting and Retention
	5.2.1. Description
	5.2.2. Performance Mechanisms
	5.2.3. Applicability
	5.2.4. Site Considerations
	5.2.4.1. Retained Trees
	5.2.4.2. Newly Planted Trees

	5.2.5. Design Criteria
	5.2.5.1. Retained Trees
	5.2.5.2. Newly Planted Trees

	5.2.6. BMP Credits
	5.2.6.1. Credit for On-site List Approach
	5.2.6.2. Pre-Sized Approach for Flow Control
	5.2.6.3. Modeling Approach for On-site Performance Standard and Flow Control

	5.2.7. Minimum Construction Requirements
	5.2.8. Operations and Maintenance Requirements

	5.3. Dispersion BMPs
	5.3.1. Design Requirements for Dispersion BMPs
	5.3.1.1. General Site Considerations
	5.3.1.2. General Design Criteria for Dispersion Flowpaths

	5.3.2. Full Dispersion
	5.3.3. Splashblock Downspout Dispersion
	5.3.3.1. Description
	5.3.3.2. Performance Mechanisms
	5.3.3.3. Applicability
	5.3.3.4. Site Considerations
	5.3.3.5. Design Criteria
	5.3.3.6. BMP Credits
	5.3.3.7. Minimum Construction Requirements
	5.3.3.8. Operations and Maintenance Requirements

	5.3.4. Trench Downspout Dispersion
	5.3.4.1. Description
	5.3.4.2. Performance Mechanisms
	5.3.4.3. Applicability
	5.3.4.4. Site Considerations
	5.3.4.5. Design Criteria
	5.3.4.6. BMP Credits
	5.3.4.7. Minimum Construction Requirements
	5.3.4.8. Operations and Maintenance Requirements

	5.3.5. Sheet Flow Dispersion
	5.3.5.1. Description
	5.3.5.2. Performance Mechanisms
	5.3.5.3. Applicability
	5.3.5.4. Site Considerations
	5.3.5.5. Design Criteria
	5.3.5.6. BMP Credits
	5.3.5.7. Minimum Construction Requirements
	5.3.5.8. Operations and Maintenance Requirements

	5.3.6. Concentrated Flow Dispersion
	5.3.6.1. Description
	5.3.6.2. Performance Mechanisms
	5.3.6.3. Applicability
	5.3.6.4. Site Considerations
	5.3.6.5. Design Criteria
	5.3.6.6. BMP Credits
	5.3.6.7. Minimum Construction Requirements
	5.3.6.8. Operations and Maintenance Requirements

	5.3.7. Sidewalk/Trail Compost-Amended Strip
	5.3.7.1. Description
	5.3.7.2. Performance Mechanisms
	5.3.7.3. Applicability
	5.3.7.4. Site Considerations
	5.3.7.5. Design Criteria
	5.3.7.6. BMP Sizing
	5.3.7.7. Minimum Construction Requirements
	5.3.7.8. Operation and Maintenance Requirements

	5.4. Infiltration BMPs
	5.4.1. General Considerations for Infiltration BMPs
	5.4.2. Infiltration Trenches
	5.4.2.1. Description
	5.4.2.2. Performance Mechanisms
	5.4.2.3. Applicability
	5.4.2.4. Site Considerations
	5.4.2.5. Design Criteria
	5.4.2.6. BMP Credits
	5.4.2.7. Minimum Construction Requirements
	5.4.2.8. Operations and Maintenance Requirements

	5.4.3. Drywells
	5.4.3.1. Description
	5.4.3.2. Performance Mechanisms
	5.4.3.3. Applicability
	5.4.3.4. Site Considerations
	5.4.3.5. Design Criteria
	5.4.3.6. BMP Sizing
	5.4.3.7. Minimum Construction Requirements
	5.4.3.8. Operations and Maintenance Requirements

	5.4.4. Infiltrating Bioretention
	5.4.4.1. Description
	5.4.4.2. Performance Mechanisms
	5.4.4.3. Applicability
	5.4.4.4. Site Considerations
	5.4.4.5. Design Criteria
	5.4.4.6. BMP Sizing
	5.4.4.7. Minimum Construction Requirements
	5.4.4.8. Operations and Maintenance Requirements

	5.4.5. Rain Gardens
	5.4.5.1. Description
	5.4.5.2. Performance Mechanisms
	5.4.5.3. Applicability
	5.4.5.4. Site Considerations
	5.4.5.5. Design Criteria
	5.4.5.6. BMP Sizing
	5.4.5.7. Minimum Construction Requirements
	5.4.5.8. Operations and Maintenance Requirements

	5.4.6. Permeable Pavement Facilities
	5.4.6.1. Description
	5.4.6.2. Performance Mechanisms
	5.4.6.3. Applicability
	5.4.6.4. Site Considerations
	5.4.6.5. Design Criteria
	5.4.6.6. BMP Sizing
	5.4.6.7. Minimum Construction Requirements
	5.4.6.8. Operations and Maintenance Requirements

	5.4.7. Perforated Stub-Out Connections
	5.4.7.1. Description
	5.4.7.2. Performance Mechanisms
	5.4.7.3. Applicability
	5.4.7.4. Site Considerations
	5.4.7.5. Design Criteria
	5.4.7.6. BMP Credits
	5.4.7.7. Minimum Construction Requirements
	5.4.7.8. Operations and Maintenance Requirements

	5.4.8. Infiltration Basins
	5.4.8.1. Description
	5.4.8.2. Performance Mechanisms
	5.4.8.3. Applicability
	5.4.8.4. Site Considerations
	5.4.8.5. Design Criteria
	5.4.8.6. BMP Sizing
	5.4.8.7. Minimum Construction Requirements
	5.4.8.8. Operations and Maintenance Requirements

	5.4.9. Infiltration Chambers/Vaults
	5.4.9.1. Description
	5.4.9.2. Performance Mechanisms
	5.4.9.3. Applicability
	5.4.9.4. Site Considerations
	5.4.9.5. Design Criteria
	5.4.9.6. BMP Sizing
	5.4.9.7. Minimum Construction Requirements
	5.4.9.8. Operations and Maintenance Requirements

	5.5. Rainwater Harvesting BMPs
	5.5.1. Rainwater Harvesting
	5.5.1.1. Description
	5.5.1.2. Performance Mechanisms
	5.5.1.3. Applicability
	5.5.1.4. Site Considerations
	5.5.1.5. Design Criteria
	5.5.1.6. BMP Sizing
	5.5.1.7. Minimum Construction Requirements
	5.5.1.8. Operations and Maintenance Requirements

	5.5.2. Single-Family Residential (SFR) Cisterns
	5.5.2.1. Description
	5.5.2.2. Performance Mechanisms
	5.5.2.3. Applicability
	5.5.2.4. Site Considerations
	5.5.2.5. Design Criteria
	5.5.2.6. BMP Sizing
	5.5.2.7. Minimum Construction Requirements
	5.5.2.8. Operations and Maintenance Requirements

	5.6. Alternative Surface BMPs
	5.6.1. Vegetated Roof Systems
	5.6.1.1. Description
	5.6.1.2. Performance Mechanisms
	5.6.1.3. Applicability
	5.6.1.4. Site Considerations
	5.6.1.5. Design Criteria
	5.6.1.6. BMP Credits
	5.6.1.7. Minimum Construction Requirements
	5.6.1.8. Operations and Maintenance Requirements

	5.6.2. Permeable Pavement Surfaces
	5.6.2.1. Description
	5.6.2.2. Performance Mechanisms
	5.6.2.3. Applicability
	5.6.2.4. Site Considerations
	5.6.2.5. Design Criteria
	5.6.2.6. BMP Sizing
	5.6.2.7. Minimum Construction Requirements
	5.6.2.8. Operations and Maintenance Requirements

	5.7. Detention BMPs
	5.7.1. Detention Ponds
	5.7.1.1. Description
	5.7.1.2. Performance Mechanisms
	5.7.1.3. Applicability
	5.7.1.4. Site Considerations
	5.7.1.5. Design Criteria
	5.7.1.6. BMP Sizing
	5.7.1.7. Minimum Construction Requirements
	5.7.1.8. Operations and Maintenance Requirements

	5.7.2. Detention Pipes
	5.7.2.1. Description
	5.7.2.2. Performance Mechanisms
	5.7.2.3. Applicability
	5.7.2.4. Site Considerations
	5.7.2.5. Design Criteria
	5.7.2.6. BMP Sizing
	5.7.2.7. Minimum Construction Requirements
	5.7.2.8. Operations and Maintenance Requirements

	5.7.3. Detention Vaults/Chambers
	5.7.3.1. Description
	5.7.3.2. Performance Mechanisms
	5.7.3.3. Applicability
	5.7.3.4. Site Considerations
	5.7.3.5. Design Criteria
	5.7.3.6. BMP Sizing
	5.7.3.7. Minimum Construction Requirements
	5.7.3.8. Operations and Maintenance Requirements

	5.7.4. Detention Cisterns
	5.7.4.1. Description
	5.7.4.2. Performance Mechanisms
	5.7.4.3. Applicability
	5.7.4.4. Site Considerations
	5.7.4.5. Design Criteria
	5.7.4.6. BMP Sizing
	5.7.4.7. Minimum Construction Requirements
	5.7.4.8. Operations and Maintenance Requirements

	5.7.5. Other Detention Options
	5.7.5.1. Use of Parking Lots for Additional Detention
	5.7.5.2. Use of Roofs for Detention

	5.8. Non-Infiltrating BMPs
	5.8.1. Design Requirements for Non-infiltrating BMPs
	5.8.1.1. Site and Design Considerations

	5.8.2. Non-Infiltrating Bioretention
	5.8.2.1. Description
	5.8.2.2. Performance Mechanisms
	5.8.2.3. Applicability
	5.8.2.4. Site Considerations
	5.8.2.5. Design Criteria
	5.8.2.6. BMP Sizing
	5.8.2.7. Minimum Construction Requirements
	5.8.2.8. Operations and Maintenance Requirements

	5.8.3. Biofiltration Swales
	5.8.3.1. Description
	5.8.3.2. Performance Mechanisms
	5.8.3.3. Applicability
	5.8.3.4. Site Considerations
	5.8.3.5. Design Criteria
	5.8.3.6. BMP Sizing
	5.8.3.7. Minimum Construction Requirements
	5.8.3.8. Operations and Maintenance Requirements

	5.8.4. Filter Strips/Drains
	5.8.4.1. Description
	5.8.4.2. Performance Mechanisms
	5.8.4.3. Applicability
	5.8.4.4. Site Considerations
	5.8.4.5. Design Criteria
	5.8.4.6. BMP Sizing
	5.8.4.7. Minimum Construction Requirements
	5.8.4.8. Operations and Maintenance Requirements

	5.8.5. Sand Filters
	5.8.5.1. Description
	5.8.5.2. Performance Mechanisms
	5.8.5.3. Applicability
	5.8.5.4. Site Considerations
	5.8.5.5. Design Criteria
	5.8.5.6. BMP Sizing
	5.8.5.7. Minimum Construction Requirements
	5.8.5.8. Operations and Maintenance Requirements

	5.8.6. Wet Ponds
	5.8.6.1. Description
	5.8.6.2. Performance Mechanisms
	5.8.6.3. Applicability
	5.8.6.4. Site Considerations
	5.8.6.5. Design Criteria
	5.8.6.6. BMP Sizing
	5.8.6.7. Minimum Construction Requirements
	5.8.6.8. Operations and Maintenance Requirements

	5.8.7. Wet Vaults
	5.8.7.1. Description
	5.8.7.2. Performance Mechanisms
	5.8.7.3. Applicability
	5.8.7.4. Site Considerations
	5.8.7.5. Design Criteria
	5.8.7.6. BMP Sizing
	5.8.7.7. Minimum Construction Requirements
	5.8.7.8. Operations and Maintenance Requirements

	5.8.8. Stormwater Treatment Wetlands
	5.8.8.1. Description
	5.8.8.2. Performance Mechanisms
	5.8.8.3. Applicability
	5.8.8.4. Site Considerations
	5.8.8.5. Design Criteria
	5.8.8.6. BMP Sizing
	5.8.8.7. Minimum Construction Requirements
	5.8.8.8. Operations and Maintenance Requirements

	5.8.9. Combined Detention and Wet Pool Facilities
	5.8.9.1. Description
	5.8.9.2. Performance Mechanisms
	5.8.9.3. Applicability
	5.8.9.4. Site Considerations
	5.8.9.5. Design Criteria
	5.8.9.6. BMP Sizing
	5.8.9.7. Minimum Construction Requirements
	5.8.9.8. Operations and Maintenance Requirements

	5.8.10. Oil/Water Separators
	5.8.10.1. Description
	5.8.10.2. Performance Mechanisms
	5.8.10.3. Applicability
	5.8.10.4. Site Considerations
	5.8.10.5. Design Criteria
	5.8.10.6. BMP Sizing
	5.8.10.7. Minimum Construction Requirements
	5.8.10.8. Operations and Maintenance Requirements

	5.8.11. Proprietary and Emerging Water Quality Treatment Technologies
	5.8.11.1. Description
	5.8.11.2. Performance Mechanisms
	5.8.11.3. Applicability and Restrictions
	5.8.11.4. Site Considerations
	5.8.11.5. Design Criteria
	5.8.11.6. BMP Sizing
	5.8.11.7. Minimum Construction Requirements
	5.8.11.8. Operations and Maintenance Requirements

	CHAPTER 6 – References

